

Canadian Space Environment Program and International Living With a Star

Presented at the ILWS Special Session, World Space Congress, Houston, Texas, October 17, 2002

Canada

Contents

- ILWS Through the Canadian Lense
- Canadian Capabilities & Contributions
- Potentials and Possibilities
- Keep ILWS Well-Grounded

What Makes ILWS New

- ILWS emphasizes Systematic Study of the Sun-Earth System
- From
 - Domain physics figure out how the parts work (pre-ILWS)
- To
 - Inter-domain physics figure out how parts integrate and interact, and ultimately how the whole machine works (ILWS)

Challenges

- Wide fleet dispersal vs narrow time window
- Decreasing real \$ vs increasing cost to tackle new problems
- Makes International LWS a natural solutions
- Major tasks facing ILWS WG
 - Participation
 - Coordination
 - Data Cooperation

arts to be Integrated

- Sun and Heliosphere
 - Solar interior, corona, solar wind...
- Magnetosphere/Radiation belts
 - SWM interaction, particle transport, acceleration, precipitation ...
- Upper Atmosphere/Ionosphere
 - Outflow, interaction with neutrals, climate impact ...
- Ground-based
 - Structures and dynamics on different scales, GICs and other s/w effects, truthing and context of s/c...

SA Program Strategy

Nationally

Combine national resources to build national projects of critical mass

Internationally

- Use national projects as core contributions to ILWS
- Seek leverage opportunity to reach new fronts
- Use as "bank shot" to increase awareness and appreciation of space science in Canada

Thrusts & Activities

Science:

- Physics @ geospace/atmospheric interface
- Integrated ground multi-instrument array with multiscale capability (1-1,000 km)
- Two national collaborative projects have emerged:
 - Enhanced Polar Outflow Probe (ePOP) for the study of wave-particle interactions associated with mass loss from the polar ionosphere
 - Geospace Monitoring, an integrated ground-based array, five times as large as CANOPUS

ePOP

- Phase A to be completed by March 03 (launch ~05/06)
 - A one-year small satellite mission in an inclined (~70°) elliptical (~300×2000 km) polar orbit
 - Seven scientific payloads
 - Primary science objective: Acceleration of ion outflow and its effects on neutrals
 - Secondary science objective:
 Ionospheric tomography using spaceground radio propagation

P Particle Physics

 Micro-physics @ ~10 m scale, by measuring

- Ion distribution between 1 and 100 eV and 1-40 amu @ 10 ms resolution
- Electron distribution between 2 and 200 eV @ 10 ms resolution
- Neutral species distribution
- Fast auroral imager

Science Questions

- How are charged particles accelerated by ionospheric waves?
- How strongly do accelerated ions drag neutrals upward?
- The ionosphere as a source of magnetospheric particles
- New 'collisionless physics', if outflowing ions were found to interact strongly with neutrals

W. Liu, CSA Program Scientist for Space Environment

OP Radio Physics

Trangent print

1.2 L1

Q

LEO satellite

Neutral atmosphere

- 100-30 kHz: local VLF waves
 - Help identify the acceleration mechanism
- MHz: wave propagation to s/c from ground radars and ionosondes
- GHz: GPS occultation and beacon
 - Tomography of ionosphere

Geospace Monitoring

- Is an integration of all Canadian ground-based experiments, including CANOPUS
 - Solar radio monitoring
 - Enhanced (4×) CANOPUS magnetometers
 - NORSTAR auroral imaging array
 - Canadian SuperDARN and CADI
 - Center for Data Assimilation and Modeling
 - Canadian Space Weather Forecast Service
- CSA is aiming for real-time data delivery from >70 instruments in the array space/w utility

Solar Radio Monitoring

W. Liu, CSA Program Scientist for Space Environment

- Daily monitor of solar energyoutput by proxy (F10.7)
 - Superceded by recent Sunobserving techniques, but is more widely used and inexpensive to operate
 - Has over 50 years of data for climatological analysis, unmatched by s/c data
 - Canada is the sole producer of the data

Enhanced Magnetometer Array

- CANOPUS magnetometer
- A NRCAN magnetometer
- Proposed new fluxgate magnetometer site.
- Proposed new pulsation magnetameter
- Pigay back site

- Global magnetospheric waves and derivative information
 - New array has nearly 50 magnetometers, as opposed to CANOPUS's 13
 - Two complete chains for comprehensive MLT comparison and plasmasphere to psbl coverage
 - Much improved co-coverage with other instruments

Ground-based Imaging

■ NORSTAR will cover most of Canada with 10 all-sky imagers. On the right is a foretaste from 3. The goal is to use the precipitation pattern to remote-sense magnetospheric structures and dynamics

Canadian SuperDARN/CADI

- Global energy circulation
 - 4 of the 9 northern radars are based in Canada
 - U. Saskatchewan is the data copy center and operation schedule manager
 - Nine ionosondes @ polar cap boundary to complement radars

- CSA has full access to a major CFI funded HPC and data grid facility for global-multiscale modeling and TB-level online data storage and manipulation.

00:01:00

Canadian S/W Forecast Service

- Operational web-based srvc (www.spaceweather.ca)
 - Supported by NRCan and CSA
 - 90,000 service requests/hits per year
 - Client services for power, pipeline, and commsat operators

What Future Holds

- ILWS has Agency support
- However, must identify and justify new missions/initiatives
- Missions restricted to small satellite class and LEO
- What are the best opportunities for Canada?
 (Int'l input needed)

In Space

- Contribute to the Ionospheric Mapper?
- Develop a separate small (micro) sat constellation with smaller ILWS agencies?
- A hybrid mission focusing on how space plasma processes impact the neutral atmosphere?

• • •

In Between...

THEMIS

- 5 microsat constellation to sequence the "substorm genome"
- Orbital conjunction with Canadian ground arrays
- Other possibilities include space/ground radio science

On the Ground

- Polar cap is a coverage gap
- PolarDARN as part of an int'l Arctic initiative (in connection with, e.g., RAO/AMSIR)
- Existing ground networks in Canada, Scandinavia, Greenland, Anarctica, etc, should be better coordinated.

Keep ILWS Well-Grounded

- ILWS must "leave no science behind"
- Ground-based science (include such grounded activities as theory and modeling) has a tremendous amount to add (whether space agency-funded or not)
- CSA willing to be the "special interest" voice for ground-based science within ILWS
- However, initiative and leadership must come from the community

Things to Consider

- Implementation of a harmonized international ground-based data resource
- Coordinated operation of same-type instruments (e.g., magnetometers, solar observatories)
- Joint-operation of different instruments (i.e., develop a 1 Re Geosynchronous Satellite)

Things to Consider

- Think of something new, drastic, and globally captivating to excite the community and Agency people alike
- Develop "ground-up" space mission proposals (i.e., space mission support ground observations, rather than the traditional paradigm)

Concluding Remarks

- 1. ILWS's focus on systematic study is our best bet for major breakthroughs understanding the Sun-Earth System
- 2. Canada has important contributions to make, and is committed to making them
- 3. Ground-based science is an integral part of ILWS, and the community needs to develop new and creative ideas to give ILWS a solid ground to stand on.

